Accomplishments of the Matériaux en Interaction et Réflexion Toutes Epaisseurs (MIRTE) Program During 2010 J. Blair Briggs Idaho National Laboratory (INL) Nuclear Criticality Safety Program Symposium Oak Ridge National Laboratory 1 – 2 March 2011 ## **Outline** - **1.** A short history of the MIRTE Program - 3. Description of the MIRTE 1 Program - 5. Description of the MIRTE 2 Program - 7. Availability of Data / Non-Disclosure Agreement - 9. U.S. Beneficiaries # Short History of the MIRTE Program - 1. A Program to test reactivity effects of several structural/reflector materials that are important to criticality safety was initiated by the Institut de Radioprotection et de Sûreté Nucléaire (IRSN) in 2005 - 2. The Program evolved into an international collaboration in 2007 - > IRSN - French energy group AREVA - French National Radioactive Waste Management Agency ANDRA - United States Department of Energy (DOE) - 3. The experiments were carried out in the Apparatus B assembly at the Valduc facility from December 2008 to June 2010, - 4. The experiments involved water-moderated low-enriched UO₂ rod lattices in thermal energy spectra separated or reflected by different structural material plates: iron, nickel, copper, aluminum, zircalloy, lead, glass (SiO2), titanium, and concrete with different water contents. 3 # MIRTE - 1 - Reflected Configurations - Interacting Arrays (2) Separated by Large Absorbing Screens - Interacting Arrays (2) Separated by Large Concrete Screens - Interacting Arrays (4) Separated by Thin Absorbing Plates 4 # Reflected Configurations (3 Exp. – 1 Ref.) | Material | Thickness (cm) | |------------------|----------------| | Aluminum | 5 | | | 20 | | SiO ₂ | 20 | | Water | 20 | # Interacting Configurations with Large Absorbing Screens (7 Exp. – 4 Ref.) | Material | Thickness (cm) | |----------------------|----------------| | Aluminum | 30 | | Copper | 5 | | lron | 20 | | Nickel | 20 | | Lead | 5 | | | 20 | | Zircalloy | 10 | | Water | 5 | | | 10 | | Air | | | (Empty Aluminum box) | 20 | # Interacting Configurations with Large Concrete Absorbing Screens (3 Exp.) | Concrete
water content | Screen
thickness (cm) | |---------------------------|--------------------------| | 3% | 30 | | 6% | 30 | | 9% | 30 | 7 Interacting Configurations with Thin Absorbing Plates (6 Exp. – 4 Ref.) | Material | Thickness (cm) | |----------|----------------| | Copper | 0.5 | | lron | 0.3 | | | 2 | | Nickel | 0.3 | | Titanium | 0.5 | | | 1 | | Water | 0.3 | | | 0.5 | | | 1 | | | 2 | ## MIRTE - 2 - MIRTE-2.1 - MIRTE Feedback - Improve Accuracy of Experimental Program - > 2011 - MIRTE-2.2 - Experiments with New Materials (Cr, Mn, Mo, Cl, Rh) - No Modification of the Experimental Device - > 2012 - MIRTE-2.3 - New Experiments Requiring Small Modification to Experimental Device - > 2013 (if required) - Apparatus B Refurbishment to begin in 2014 # Availability of Data - Titanium data will be published in the 2011 Edition of the ICSBEP Handbook - All other data are classified as proprietary and will not be made available for publication until 31 December 2017 - All proprietary data may be made available to designated Beneficiaries via non-disclosure agreements after proprietary reviews are completed and documents are finalized ### **US Beneficiaries** #### **U.S. DOE Management and Oversight (M&O) Contactors at:** - Idaho National Laboratory (INL) - Los Alamos National Laboratory (INL) - Lawrence Livermore National Laboratory (LLNL) - Argonne National Laboratory (ANL) - Oak Ridge National Laboratory (ORNL) - ➤ Oak Ridge Y-12 Plant - Sandia National Laboratory (SNL) - Brookhaven National Laboratory (BNL) - Savannah River National Laboratory (SRNL) - Bettis Laboratory (BL) - Knolls Atomic Power Laboratory (KAPL) - Pacific Northwest National Laboratory (PNNL) - Yucca Mountain - Hanford Reservation - Pantex - Nevada Test Site # **US Beneficiaries (Continued)** #### **Idaho National Laboratory Subcontractors:** - Washington Safety Management Solutions (WSMS) - Nichole Ellis - Virginia Dean - Lori Scott #### **U.S. Department of Energy Subcontractors:** - Scientific Associates International Company (SAIC) - Fluor Government Group #### **U.S. Nuclear Regulatory Commission (NRC)**